
 

Nobel Prize winner Malala and
novelist discuss building peace with
words

Nobel Peace Prize recipient Malala Yousafzai (center) waves while being introduced at a ceremony for the

70th anniversary of the United Nations in San Francisco, California, June 26, 2015. Photo: AP Photo/Jeff

Chiu 

Seventeen-year-old Malala Yousafzai is the world’s youngest Nobel Peace Prize

winner. (https://newsela.com/articles/Nobel-peacewinner/id/5580/) On June 26

she came to speak at San Jose State University. As she walked onstage to a

standing ovation, the first words she said to the roaring crowd were “Thank you.”

A 4,000-strong audience of young and old had gathered to hear from Malala.

Girls held her book, “I Am Malala.” Parents whispered her story into the ears of

their children.

Malala grew up in the Swat Valley region of Pakistan. Her area had come under

the control of a hard-line Islamic group known as the Taliban. The Taliban

believes that women should not go out in public alone or work outside the home.

They also believe that girls should not get an education.

By Haiy Le, adapted by Newsela staff on 07.12.15 

Word Count 714 

https://newsela.com/articles/Nobel-peacewinner/id/5580/
https://newsela.com/articles/Nobel-peacewinner/id/5580/
https://newsela.com/articles/Nobel-peacewinner/id/5580/


Malala first began pushing against the Taliban's rules when she was only 11

years old. After the Taliban started shutting down schools for girls, she began

writing blog posts for the news company BBC Urdu. Her online diary entries

were written under the pen name “Gul Makai” and were soon widely read. They

described life under Taliban occupation from the point of view of a young girl

forbidden to go to school. Once it became known that she was “Gul Makai,”

Malala began speaking out in public.

Girl Was Shot After Speaking Out

On Oct. 9, 2012, when Malala was 15, the Taliban attempted to silence her

forever — with three bullets to the head. The attack captured the world’s

attention. Malala was airlifted to a military hospital in Peshawar, Pakistan, and

then to England. She recovered fully and since then has continued to campaign

for girls' education. Malala now speaks about her mission throughout the world.

She leads the Malala Fund, a group that fights to give girls in Pakistan and

around the world the right to get an education.

Malala appeared at the university in San Jose with Afghan-American novelist

Khaled Hosseini. In his introduction to their conversation, Hosseini said that the

gunman had "technically shot the girl he was meant to shoot. But in every other

way, he shot the wrong girl.”

During the hourlong conversation, Malala was both wise and funny.

“There has always been this fear that if you give girls education, then girls will

get out of control,” she said. “You have the right to education, and you have the

right to discover more in life.”

She also joked that in her family, her brothers think she is treated better than

they are. "I think that’s fine,” she said, with a smile.

Father Inspired Fight For Education

Malala described how girls in Pakistan are routinely treated as less important

than boys. It even shows up at the dinner table, she said. “Boys would get the

chest piece and the leg piece of the chicken, while girls would get the wings

and the neck.”

Malala said her fight for girls’ education was inspired by her father, Ziauddin

Yousafzai. He ran a chain of private schools that admitted poorer children for

free. He welcomed 150 children whose parents could not afford to pay, even

though some of the richer parents complained that they did not want their

children mixing with poor children.

“He’s always been an inspiring father,” Malala said, asking him to stand up from

his front-row seat.


Like all 17-year-olds, though, she does sometimes argue with her father. “We

had a fight in the car” on the way to the talk, she told Hosseini.

Tour Looks For Support In U.S.

Hosseini then asked Malala why she decided to speak up through her blog

entries and public appearances.

“If you remain in silence, you will continue to live in terrorism,” Malala said. “Or

you speak up." The results are "hard” either way, but it is better to fight back, she

said.

The teenage activist is currently touring the United States with her father. Her

group, the Malala Fund, is trying to get countries to promise to provide 12 years

of free education for all children by 2030.

On Tuesday, Malala made her first visit to Congress, where she met with

lawmakers. Malala talked about the importance of U.S. support for the Global

Partnership for Education, an international effort to improve education

worldwide. She also praised first lady Michelle Obama's “Let Girls Learn”

initiative. (https://newsela.com/articles/obama-girlseducation/id/7779/)

https://newsela.com/articles/obama-girlseducation/id/7779/
https://newsela.com/articles/obama-girlseducation/id/7779/
https://newsela.com/articles/obama-girlseducation/id/7779/


Quiz

1 Which sentence from the section “Girl Was Shot After Speaking Out” is LEAST

relevant to a summary of the article?

(A) On Oct. 9, 2012, when Malala was 15, the Taliban attempted to

silence her forever — with three bullets to the head.

(B) Malala was airlifted to a military hospital in Peshawar, Pakistan, and

then to England.

(C) She recovered fully and since then has continued to campaign for

girls' education.

(D) She leads the Malala Fund, a group that fights to give girls in

Pakistan and around the world the right to get an education.

2 Which sentence BEST summarizes the section “Tour Looks For Support In U.S.”?

(A) Malala is trying to promote education for all children around the

world. She also appreciated the efforts of Michelle Obama for her

program named “Let Girls Learn.”

(B) Malala is going around U.S. and meeting the lawmakers to promote

free education worldwide. She appreciated Michelle Obama’s

education program and also operates a group named "The Malala

Fund."

(C) Malala talks about her blog entries and public appearances on

being asked by Hosseini. Her group is trying to get countries to

commit to provide free education for all children until they turn 12.

(D) Malala explains the reason behind her blogs and public

appearances. She praises the U.S. for supporting improvement in

education worldwide. Her group is trying to promote free education

in various countries.


3 Read the sentence from the article about Malala. 

Her online diary entries were written under the pen name “Gul

Makai” and were soon widely read. They described life under

Taliban occupation from the point of view of a young girl

forbidden to go to school.

What word from the article has the same meaning as "occupation" as it is used

above?

(A) crowd

(B) control

(C) mission

(D) support

4 Read the following sentence from the section “Father Inspired Fight For Education.”

Malala described how girls in Pakistan are routinely treated as

less important than boys.

Which answer choice BEST replaces the word “routinely” without changing the

meaning of the sentence?

(A) rarely

(B) commonly

(C) unfairly

(D) intentionally


Answer Key

1 Which sentence from the section “Girl Was Shot After Speaking Out” is LEAST

relevant to a summary of the article?

(A) On Oct. 9, 2012, when Malala was 15, the Taliban attempted to

silence her forever — with three bullets to the head.

(B) Malala was airlifted to a military hospital in Peshawar, Pakistan,

and then to England.

(C) She recovered fully and since then has continued to campaign for

girls' education.

(D) She leads the Malala Fund, a group that fights to give girls in

Pakistan and around the world the right to get an education.

2 Which sentence BEST summarizes the section “Tour Looks For Support In U.S.”?

(A) Malala is trying to promote education for all children around the

world. She also appreciated the efforts of Michelle Obama for her

program named “Let Girls Learn.”

(B) Malala is going around U.S. and meeting the lawmakers to promote

free education worldwide. She appreciated Michelle Obama’s

education program and also operates a group named "The Malala

Fund."

(C) Malala talks about her blog entries and public appearances on

being asked by Hosseini. Her group is trying to get countries to

commit to provide free education for all children until they turn 12.

(D) Malala explains the reason behind her blogs and public

appearances. She praises the U.S. for supporting improvement

in education worldwide. Her group is trying to promote free

education in various countries.


3 Read the sentence from the article about Malala. 

Her online diary entries were written under the pen name “Gul

Makai” and were soon widely read. They described life under

Taliban occupation from the point of view of a young girl

forbidden to go to school.

What word from the article has the same meaning as "occupation" as it is used

above?

(A) crowd

(B) control

(C) mission

(D) support

4 Read the following sentence from the section “Father Inspired Fight For Education.”

Malala described how girls in Pakistan are routinely treated as

less important than boys.

Which answer choice BEST replaces the word “routinely” without changing the

meaning of the sentence?

(A) rarely

(B) commonly

(C) unfairly

(D) intentionally


	Nobel Prize winner Malala and novelist discuss building peace with words
	Girl Was Shot After Speaking Out
	Father Inspired Fight For Education
	Tour Looks For Support In U.S.
	Quiz
	Answer Key


